This is a standalone specification intended for payload designers. Planetary Systems Corporation does not design or manufacture payloads. # 1. FEATURES AND BENEFITS - Preloaded Payload Tabs create a modelable load path to the payload so strength at critical locations like reaction wheel bearings can be accurately calculated. Preload means the payload can't jiggle and damage itself. - Separation Electrical Connector allows communication and charging between payload and launch vehicle prior to and during launch. It also grounds the payload to the CSD - Dispenser Constrained Deployables greatly reduce the costs and complexity of payload deployables like solar panels and antennas. - Largest Volume versus existing designs accommodates larger payloads. Payloads have 15% more volume and can be 1 inch longer than standard CubeSats. - Unrestricted External Shape eliminates need for four corner rails. - Safe/Arm Access on Front ensures payload access at all times via CSD door. - Flight Validated in 2013. - Fully Documented mechanical and electrical interfaces and CAD models available on request allowing rapid and low cost design. - Parametric Design commonality allows users easy understanding of electro-mechanical interface for 3U, 6U, 12U and 27U sizes. - Cross Compatible with existing CubeSat standards via tab attachment. # 2. DESCRIPTION These payloads are fully contained within a Canisterized Satellite Dispenser (CSD, canister or dispenser) during launch. A CSD encapsulates the payload during launch and dispenses it on orbit. CSDs reduce risk to the primary payload and therefore maximize potential launch opportunity. They also ease restrictions on payload materials and components. This specification currently encompasses four payload sizes, 3U, 6U, 12U and 27U. The payloads incorporate two tabs running the length of the ejection axis. The CSD will grip these tabs, providing a secure, modelable, preloaded junction. This is essential to accurately predict loads on critical components and instrumentation and prevent jiggling. The payload may use the CSD to restrain deployables. The allowable contact zones are defined. A payload can be built to this specification without knowledge of the specific dispenser within it will fly. Similarly, dispenser manufacturers will be ensured of compatibility with payloads that conform to this specification. Figure 2-1: Payload Deploying from CSD Figure 2-2: Payloads ## **CONTENTS** | 1. | Features and Benefits | 1 | |-----|--|----| | 2. | Description | 1 | | 3. | Parameters | 2 | | 4. | Common Requirements | 3 | | 5. | Electrical Schematic | 4 | | 6. | Dimensions | 4 | | 7. | Discrete Payloads | 7 | | 8. | Designs with Tabs Removed | 7 | | 9. | Benefit of Tabs | | | 10. | Predicting Design Limit Loads | | | 11. | Tab Manufacturing | 11 | | 12. | CSD Constrained Deployables | | | 13. | Payload Volume | 15 | | 14. | Typical Applications | 16 | | 15. | Separation Electrical Connector Attachment | | | 16. | Recommended Test and Integration | 19 | | 17. | Tips and Considerations | 19 | | 18. | CAD Models | 20 | | 19. | Additional Information | | | 20. | References | 20 | | 21. | Acknowledgements | 20 | | 22. | Revision History | | | | • | | # 3. PARAMETERS | Symbol | Parameter | Conditions | Unit | 3U | | 6U | | 12U | | 27U | | |-----------------|--|------------------------------------|-------------|------------------|------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | Syllibol | Faranietei | Conditions | Onit | Min | Max | Min | Max | Min | Max | Min | Max | | М | Mass | At launch | kg
[lb] | 0 | 6.0
[13.2] | 0 | 12.0
[26.4] | 0 | 24.0
[52.9] | 0 | 54.0
[119.0] | | СМх | Center of mass, X | Stowed in CSD | mm
[in] | -20
[-0.79] | 20
[0.79] | -40
[-1.57] | 40
[1.57] | -40
[-1.57] | 40
[1.57] | -60
[-2.36] | 60
[2.36] | | CMY | Center of mass, Y | Stowed in CSD | mm
[in] | 10
[0.39] | 70
[2.76] | 10
[0.39] | 70
[2.76] | 55
[2.17] | 125
[4.92] | 100
[3.94] | 180
[7.09] | | CMz | Center of mass, Z | Stowed in CSD | mm
[in] | 133
[5.24] | 233
[9.17] | 133
[5.24] | 233
[9.17] | 133
[5.24] | 233
[9.17] | 133
[5.24] | 233
[9.17] | | Height | Maximum payload depth, +Y dimension | | mm
[in] | 0 | 109.7
[4.319] | 0 | 109.7
[4.319] | 0 | 222.8
[8.771] | 0 | 332.8
[13.102] | | Width | Maximum payload width from origin, ±X dimension | | mm
[in] | 0 | 56.55
[2.226] | 0 | 119.7
[4.713] | 0 | 119.7
[4.713] | 0 | 176.25
[6.939] | | Tab
Width | ±X dimension | | mm
[in] | 112.7
[4.437] | 113.1
[4.453] | 239.0
[9.409] | 239.4
[9.425] | 239.0
[9.409] | 239.4
[9.425] | 352.1
[13.862] | 352.5
[13.878] | | Tab
Length | +Z dimension | | mm
[in] | 361
[14.21] | 366
[14.41] | 361
[14.21] | 366
[14.41] | 361
[14.21] | 366
[14.41] | 361
[14.21] | 366
[14.41] | | EP _Y | Ejection plate contact zone, +Y dimension from origin | | mm
[in] | - | 100
[3.94] | - | 100
[3.94] | - | 213
[8.39] | - | 326
[12.84] | | DC_X1 | Deployable contact zone with CSD, ±X face near +Y face | | mm
[in] | 91.4
[3.598] | - | 91.4
[3.598] | - | 204.5
[8.051] | - | 317.6
[12.504] | - | | DC_X2 | Deployable contact zone with CSD, ±X face near -Y face | | mm
[in] | - | 20.3
[0.799] | - | 20.3
[0.799] | - | 20.3
[0.799] | - | 20.3
[0.799] | | DC_+Y | Deployable contact zone with CSD, +Y face (1) | | mm
[in] | 43.85
[1.726] | - | 107.0
[4.213] | - | 107.0
[4.213] | - | 163.55
[6.439] | - | | DCY | Deployable contact zone with CSD, -Y face (1) | | mm
[in] | 31.2
[1.228] | - | 94.3
[3.713] | - | 94.3
[3.713] | - | 150.9
[5.941] | - | | F _{DS} | Force from deployment switches, summated, Z axis | When contacting CSD ejection plate | N | 0 | 5.0 | 0 | 5.0 | 0 | 5.0 | 0 | 5.0 | | D _{DS} | Payload separation from ejection
plate necessary to change
deployment switch state, Z axis | | mm
[in] | 1.3
[0.05] | 12.7
[0.50] | 1.3
[0.05] | 12.7
[0.50] | 1.3
[0.05] | 12.7
[0.50] | 1.3
[0.05] | 12.7
[0.50] | | F_{FD} | Friction force deployables impart on CSD walls during ejection | summated (all 4 sides) | N | 0 | 2.0 | 0 | 2.0 | 0 | 2.0 | 0 | 4.0 | | F _{ND} | Normal force deployables impart on CSD walls during ejection | per bearing
contact | N | 0 | 9.0 | 0 | 9.0 | 0 | 9.0 | 0 | 9.0 | | TML | Total Mass Loss | Per ASTM E
595-77/84/90 | % | 0 | 1.0 | 0 | 1.0 | 0 | 1.0 | 0 | 1.0 | | CVCM | Collected Volatile Condensable
Material | Per ASTM E
595-77/84/90 | % | 0 | 0.1 | 0 | 0.1 | 0 | 0.1 | 0 | 0.1 | | DP | CSD de-pressurization rate | During launch | psi/
sec | 0 | 0.5 | 0 | 0.5 | 0 | 0.5 | 0 | 0.5 | | D _X | Location of optional separation electrical connector, +X dimension | | mm
[in] | 40.79
[1.601] | 41.07
[1.621] | 103.95
[4.088] | 104.23
[4.108] | 103.95
[4.088] | 104.23
[4.108] | 160.49
[6.314] | 160.77
[6.334] | ⁽¹⁾ Some contact zones are not present on the 3U. Refer to Figure 6-2 for locations. #### 4. COMMON REQUIREMENTS - 1. Tabs shall be 100% continuous 7075-T7 aluminum alloy. Holes, countersinks, and any protruding features are prohibited anywhere along the Tabs. Other aluminum alloys of equivalent or stronger yield strength may be substituted. Tabs shall also be Hard Anodized per MIL-A-8625, Type III, Class 1. All dimensions apply AFTER hard anodize. Note that Anodize thickness refers to the total thickness (i.e. 0.001 total thickness = 0.0005 penetration + 0.0005 build-up). Max surface roughness of Tabs = 1.2 μm Ra. - 2. Tabs shall run the entire length of the payload. No portion of the payload may extend beyond the tabs in the +Z or -Z directions. - 3. Dimensions and tolerances in Figure 6-2 shall be maintained under all temperatures. Consider CTE warping of tabs if structure is not aluminum. - 4. The structure comprising the –Z face (face that contacts CSD ejection plate) may be a uniform surface or consist of discrete contact points. The discrete contact points shall be located such that they envelope the payload's C.M. and any deployment switches. - 5. At least one deployment (inhibit) switch is required. Some launch vehicles may require up to three. They shall reside in the specified zone on the -Z face. Switches will activate upon contact with CSD ejection plate. - 6. Safe/Arm plug, if necessary, shall reside in specified zone on +Z (preferred), +X, or -X face. - 7. All non-constrained deployables shall be hinged near the +Z face to minimize snagging hazards during ejection. The deployables shall be tested with the CSD prior to flight. - 8. -Z face of payload shall withstand a 400 N force imparted by CSD ejection plate during launch due to vibration. - 9. If electrical grounding to the CSD is desired, the Separation Electrical Connector (In-Flight Disconnect) must be used. See Ref. 3. - 10. The two tabs and the structure that contacts the CSD ejection plate on the –Z face are the only required features of the payload. The rest of the payload may be any shape that fits within the max dynamic envelope. - 11. The maximum dimensions stated in this document are the payload's dynamic envelope and shall include all load cases (vibration, thermal, acoustic, etc.). - 12. No debris shall be generated that will inhibit separation. # 5. ELECTRICAL SCHEMATIC - The metal shell conducts to the CSD via conductive surface treatments. - 2) - Required to assure electrical continuity between shells. Retained by Upper. The metal shell conducts to the Payload via conductive surface treatments. - 3) 4) Optional connector is an in-flight disconnect. Produced by Planetary Systems Corp. See document 2001025 at www.planetarysys.com. Figure 5-1: Electrical Schematic # 6. DIMENSIONS Figure 6-1: Payload Features (6U Shown) Figure 6-2: Payload Dimensions Figure 6-3: Location of Optional Separation Electrical Connector (In-Flight Disconnect) For more information on the Separation Electrical Connector see PSC document 2001025 Separation Connector Data Sheet. Ref. 3. Also see section Separation Electrical Connector Attachment. # 7. DISCRETE PAYLOADS Multi-piece payloads are allowed provided they meet the following requirements. - Total length of all pieces: must comply with 'Tab Length' in Parameters Section. - Minimum allowable tab length of a single piece: 50mm [2.0 in]. - 2) 3) Minimum tab gap between adjoining pieces (Z direction): 0.5mm [0.02 in]. - Tab thickness of the extreme fore and aft pieces: equal to or greater than the adjoining piece. Figure 7-1: Generic Multi-Piece Payload (dimensions mm [in]) See Figure 14-2 and Figure 14-3 for examples of discrete payloads. # 8. DESIGNS WITH TABS REMOVED A payload can be designed with large tab gaps if necessary. This requires a CSD customization. Contact the CSD manufacturer if non-continuous tabs are desired. Figure 8-1: 6U Payload with Non-Continuous Tabs ## 9. BENEFIT OF TABS Preloading the payload to the CSD by virtue of clamping the tabs creates a stiff invariant load path. This allows for accurate dynamic modeling to predict responses in anticipation of vibratory testing and space flight. Confidently predicting response is critical for aerospace structures and sensitive components. A payload that can move inside its dispenser is unmodelable and therefore the loading of sensitive components can not be predicted. Payload may vibrate in canister because of small gap (~0.5 mm) between rails and CSD walls. Tabs guarantee an invariant load path, allowing useful predictions of dynamic response. Figure 9-1: Tabs vs. Rails Figure 9-2: Prediction of 6U Dynamic Response Figure 9-3: Prediction of 3U Dynamic Response #### 10. PREDICTING DESIGN LIMIT LOADS The maximum structural loading typically results from the dynamic response during random vibration testing and/or shock testing. These loads are dependent on the mass, stiffness, and dampening properties unique to each payload. The method below provides a rudimentary means of predicting these loads. Create a simplified model of the payload consisting of the primary structure and significant components for a Normal Modes Analysis from 20-2,000Hz. 2) Identify the dominant resonant frequencies and mode shapes for each orthogonal direction (X, Y, Z). These modes can be identified as having the highest percentage of Modal Effective Mass relative to all modes modeled within the frequency bandwidth stated above. 3) The response for a random vibration profile can be predicted by using the Miles Relation shown below: $$Grms = \sqrt{0.5 * \pi * f_n * Q * ASD}$$ Grms [g] = 1σ acceleration response f_n [Hz] = natural frequency (frequency of selected mode) Q [-] = $\frac{1}{2*\zeta}$ = quality factor (use 10 as an estimate if unsure) ζ [-] = critical dampening ASD [g^2 /Hz] = input acceleration spectral density at the desired frequency f_n Assume the peak response is $3\sigma = 3*G_{rms}$ All payloads behave uniquely. The figure below shows two payload mockups of the same mass with very different responses. The mockup on the left has numerous discrete masses and bolted joints. There are many modes and the dampening is typical of many payloads. The mockup on the right consists of a few very stiff aluminum plates. There is one very dominate mode over a wide frequency range that results in significant loading. Figure 10-1: Comparison of Payload Responses The response of the payload will significantly affect the loading on critical parts like reaction wheel bearings, complex mechanisms, electronic components and optics. Ensuring a consistent load path from the launch vehicle to the payload (i.e. preloading) is the only way to accurately predict the loading from thermal, vibration and shock. #### 11. TAB MANUFACTURING Designing and manufacturing tabs that meet the requirements of this document are critical for successful integration and deployment of a payload. As the interface to the CSD, the tabs shall be designed, dimensioned, manufactured, and inspected with care. ## **Production Drawings** The figure below shows an example production drawing of a plate with tabs. Some of the tolerances are tighter than this specification requires. Also, the tabs do not have to be on a discrete plate as shown. They can be bolt-on features or machined into a more intricate structure. ## **NOTES** - 1. Material: Al-Aly 7075-T7351 per AMS-QQ-A-250/12 or AMS 4078. - 2. This is a Limited Dimension Drawing, governed by the following specifications. Basic: Features considered basic shall be defined in ANSI Y 14.5M-1994. Angles: All angles shall be considered basic unless otherwise noted. Profile Tolerances: Unless otherwise noted, the profile tolerances shall be as follows (where A, B, and C are the primary, secondary, and tertiary datums respectively): 0.010 A B C True Position Tolerance: Unless otherwise noted, the true position tolerance for features shall be as follows: \bigoplus Ø 0.010 A B C Surface roughness: Unless otherwise specified, MAX surface roughness shall be: Internal radii: Internal machined corners shown as sharp edges may have R0.010 MAX. External radii: External machined corners shown as sharp edges may have R0.010 MAX. 0.005 000 4//|o.o<u>o</u>5|c Holes: All holes shall have a diameter tolerance of ±0.003. 4. De-burr and break sharp edges. 0.005 A (3 surfaces) В - 5. All Dimensions apply after surface finish. - Surface Finish: Hard Anodize per MIL-A-8625, Type III, Class I, 0.0010 Thick (0.0005 penetration +0.0005 build-up = 0.001 total thickness) No masking. Do not contact precision tabs in Detail L during Plating. 14.350 Figure 11-1: An Example Tab Production Drawing All Dimension in inches ## Inspection Measure the tab thickness using a micrometer as follows. A digital caliper lacks the required accuracy. Figure 11-2: Measuring Tab Thickness with Micrometer - Select a micrometer with an accuracy and resolution of 0.00005 inches (0.001 mm). - 2) Ensure micrometer surfaces and tabs are clean. - Use a gauge block to verify micrometer accuracy and operator technique. - 4) Mark increments at every inch along tab length. - Take minimum three measurements at each location to ensure repeatability. - 6) Record and plot measurements. - All measurements shall be within tolerance. The figure below shows an example of tabs that are NOT acceptable. Figure 11-3: Tab Thickness Measurement Also verify the following critical aspects of the tabs. - All edge fillets are in tolerance. See Detail L in Figure 11-1 for an example. - Hard anodize is continuous along entire tab surface (top, bottom and sides). Location defined as between M-N in Detail Tab in Figure 6-2. After the payload structure is assembled the tabs shall remain flat per Figure 6-2. Place the payload on a verified flat surface (granite surface plates are ideal). A 0.010 inch thick feeler gage or gage pin shall not fit under any portion of the tab. See figure below. Figure 11-4: Example of Structure Warping Tabs Figure 11-5: Verifying Assembled Flatness # PAYLOAD SPECIFICATION FOR 3U, 6U, 12U AND 27U The following figure is a worksheet that should be used when inspecting Tabs. Fill in the worksheet and verify that the measured values meet all the requirements defined within this document. The flatness and perpendicularity measurements shall be taken after the entire payload structure is assembled. | Item | Value | |--|-------| | Tab material | | | Tab anodize type and class | | | Tab (datum A) flatness
[mm or in] | | | -Z face perpendicularity to datum A [mm or in] | | | Width | | | | | |----------------------|------------------|--|--|--| | Location | Value [mm or in] | | | | | Back (near -Z side) | | | | | | Middle | | | | | | Front (near +Z side) | | | | | | Length | | | | | |----------------------|------------------|--|--|--| | Location | Value [mm or in] | | | | | Left (near -X side) | | | | | | Middle | | | | | | Right (near +X side) | | | | | | Distance from -Z face | Thick
[mm | | | Edge Fillets
or in] | |-----------------------|--------------|---------|---------|------------------------| | [mm (in)] | -X Side | +X Side | -Y Side | +Y Side | | 13 (0.5) | | | | | | 25 (1) | | | | | | 51 (2) | | | | | | 76 (3) | | | | | | 102 (4) | | | | | | 127 (5) | | | | | | 152 (6) | | | | | | 178 (7) | | | | | | 203 (8) | | | | | | 229 (9) | | | | | | 254 (10) | | | | | | 279 (11) | | | | | | 305 (12) | _ | | | | | 330 (13) | | | | | | 356 (14) | | | | | Figure 11-6: Tab Inspection Worksheet # 12. CSD CONSTRAINED DEPLOYABLES The payload may use the CSD to constrain deployables in designated areas as defined in the Parameters and Dimensions sections. At these designated contact zones the CSD interior surface shall be nominally 1.3mm[0.05 in] from the maximum allowable dynamic envelope of the payload defined as 'Width' and 'Height'. Only the portion of the payload directly contacting the CSD Walls (bearing, etc.) may exceed the payload dynamic envelope. Figure 12-1: Deployable Contact with CSD ## Deployables Design Notes: - Ensure bearing spacing and panel stiffness are sufficient to prevent any portion of the panel from rubbing on the dispenser as the payload ejects. - Deployables should have features to react shear loading at end opposite hinge. This prevents excessive loading on the hinge and deflection at the end of the deployable during launch. - The deployable panels shall be sufficiently preloaded against the payload structure to minimize rattling during launch. This can be accomplished by incorporating a leaf spring, spring plunger, etc. - Account for tolerance build-up in the deployable preload system. By necessity, the dispenser width will be greater than the tab width. During payload installation there could be up to 0.5mm [0.020 inches] of play relative to nominal in the +X or -X positioning of the payload. Therefore the +X or -X contact walls of the dispenser may be 0.8 to 1.8 mm [0.03 to 0.07 inches] from the payload's nominal max dynamic envelope. These values are estimates. Refer to the dispenser manufacturer for specific values. Figure 12-2: Payload Dispensing from CSD 2002367C 3-Aug-2015 Deregration planetarysys.com 14 / 20 # 13. PAYLOAD VOLUME The allowable volume of the payloads is larger than existing CubeSats. Figure 13-1: Comparison of 3U Payload Volumes. This specification allows 15% more payload volume. Figure 13-2: Comparison of 6U Payload Volumes. This specification allows 9% more payload volume. # 14. TYPICAL APPLICATIONS The payload need not occupy the entire volume as long as the tabs are present. Figure 14-1: 6U Payload Example Figure 14-2: POPACS, A Multi-Piece 3U Payload Figure 14-3: Encapsulating PocketQubs in a Tabbed Structure Figure 14-4: 6U Payload Figure 14-5: 3D Printed 6U Mockup Structure Figure 14-6: Pumpkin Inc.'s 6U SUPERNOVA Bus 2002367C 3-Aug-2015 Systems planetarysys.com 16 / 20 2002367C Figure 14-8: Solar Array Potential An existing CubeSat with 4 corner rails can easily comply with this specification by fastening on custom tabs. Figure 14-9: 3U CubeSat Tab Conversion Figure 14-10: Lunar Water Distribution (LWADI), a 6U Interplanetary Spacecraft. Ref. 6. Figure 14-11: Example of -Z Face that Contacts Dispenser Ejection Plate # 15. SEPARATION ELECTRICAL CONNECTOR ATTACHMENT The figures below show a typical means of mounting the separation electrical connector. It only need be mounted via the flat face that contains the two #4 screws. Additional support around the side of the connector shell is unnecessary. An open cutout in the mounting bracket is beneficial as it allows the connector to be removed after the harness is wired. Figure 15-1: Separation Electrical Connector on Payload Figure 15-2: Separation Electrical Connector Mounting Example # 16. RECOMMENDED TEST AND INTEGRATION Test levels are for launch environment, not necessarily on-orbit. ## 17. TIPS AND CONSIDERATIONS - Electrical Wiring: Include the electrical harness in the CAD model. Ensure there are sufficient routing options, strain relief and clearances. Also, the harness can consume a significant portion of the allowable payload mass. - Installation in CSD: The payload may end up being installed vertically in the CSD (gravity in –Z). Add a removable handle on the +Z face to aide installation. - CSD Ejection: When possible, verify complete ejection of the payload from the CSD during testing. ## 18. CAD MODELS Solid models of the payloads at their maximum dynamic envelope are available for download at www.planetarysys.com. ## 19. ADDITIONAL INFORMATION Verify this is the latest revision of the specification by visiting www.planetarysys.com. Please contact <u>info@planetarysystemscorp.com</u> with questions or comments. Feedback is welcome in order to realize the full potential of this technology. ## 20. REFERENCES - Hevner, Ryan; Holemans, Walter, "An Advanced Standard for CubeSats", Paper SSC11-II-3, 25th Annual AIAA/USU Conference on Small Satellites, Logan, UT, August 2011. - 2 Holemans, Walter; Moore, Gilbert; Kang, Jin, "Counting Down to the Launch of POPACS", Paper SSC12-X-3, 26th Annual AIAA/USU Conference on Small Satellites, Logan, UT, August 2012. - 3 Separation Connector Data Sheet, 2001025 Rev C, Planetary Systems Corp, Silver Spring, MD, July 2013. - 4 CubeSat Design Specification, Rev 12, California Polytechnic State University, CA, Aug 2009. - Hevner, Ryan, "Lessons Learned Flight Validating an Innovative Canisterized Satellite Dispenser", Paper 978-1-4799-1622-1/14, 2014 IEEE Aerospace Conference, Big Sky, MT, January 2014. - 6 Clark, Pamela; Holemans, Walter; Bradley, Wes, "Lunar Water Distribution (LWaDi)-- a 6U Lunar Orbiting spacecraft", 11th Annual Summer CubeSat Developers' Workshop, Logan, UT, 02-03 August 2014. - 7 CSD Data Sheet, 2002337 Rev C , Planetary Systems Corp., Silver Spring, MD, August 2015 - 8 Azure, Floyd; Hevner, Ryan; Holemans, Walter; Moore, Gil; Williams, Ryan, "Lessons Learned Testing and Flying Canisterized Satellite Dispensers (CSD) for Space Science Missions", 3rd Annual Lunar Cubes Workshop, Palo Alto, CA, 13-15 November 2013. - 9 Azure, Floyd; Hevner, Ryan; Holemans, Walter; Kalman, Andrew; Ridenoure, Rex: Twiggs, Robert; Walkinshaw, Tom; Williams, Ryan, "Innovative Uses of The Canisterized Satellite Dispenser (CSD)", 11th Annual CubeSat Workshop, San Luis Obispo, CA, 25 April 2014. - Hevner, Ryan; Holemans, Walter; Williams, Ryan, "Canisterized Satellite Dispenser (CSD) as a Standard for Integrating and Dispensing Hosted Payloads on Large Spacecraft and Launch Vehicles", 30th Space Symposium, Colorado Springs, CO, 21 May 2014 - Azure, Floyd; Hevner, Ryan; Holemans, Walter, "Lessons Learned Measuring 3U and 6U Payload Rotation and Velocity when Dispensed in Reduced Gravity Environment", 12th Annual CubeSat Workshop, San Luis Obispo, CA, 21 April 2015. - 12 Azure, Floyd; Hevner, Ryan; Holemans, Walter, "Methods to Predict Fatigue in CubeSat Structures and Mechanisms", 12th Annual Summer CubeSat Developers' Workshop, Logan, UT, 08-09 August 2015. # 21. ACKNOWLEDGEMENTS Dr. Andrew Kalman, Pumpkin Inc. Shaun Houlihan, Pumpkin Inc. Steve Buckley, ORS Craig Kief, COSMIAC Philip Smith, AFIT Roland Coelho, CalPoly Gil Moore, Project POPACS Tom Walkinshaw, Pocketcubeshop Adam Reif, Pumpkin Inc. Hans-Peter Dumm, AFRL Dr. Jeff Welsh, ORS Dr. Eric Swenson, AFIT Dr. Jordi Puig-Suari, CalPoly Dr. Robert Twiggs, Morehead State Rex Ridenoure, Ecliptic Enterprises Jason Armstrong, ORS ## 22. REVISION HISTORY | Revision | Release Date | Created By | Reviewed By | |----------|--------------|------------|-------------| | - | 25-Jul-2012 | RH | WH | | Α | 06-Aug-2013 | RH | WH | | В | 21-Jul-2014 | RH | WH | | С | 3-Aug-15 | HM | WH | Changes from previous revision: | Section(s) | | | | |------------------------------------|--|--|--| | Section(s) | Changes | | | | All | - Added numbering to sections | | | | 2, 6, 7 | - Updated Figures 2-2, 6-1, 6-2, 6-3, and 7-1 | | | | 4. Common Requirements | - Added note that countersinks and other features are prohibited along tabs - Changed max surface roughness of tabs to 1.2 µm Ra - Added deployment switch requirement | | | | 11. Tab Manufacturing | - Inserted tab inspection worksheet | | | | 12. CSD Constrained
Deployables | - Added tolerance to deployable gap | | | | 13. Payload Volume | - Added note that all parts of payload
must remain inside payload volume at
all times | | | | 14. Typical Applications | - Updated Figure 14-9 | | | | 20. References | - Added 7 - 11 | | |